CHAPTER B2 #### HEAT STRESS #### BO201. DISCUSSION - a. Heat stress is any combination of air temperature, thermal radiation, humidity, airflow, and workload that may stress the body as it attempts to regulate body temperature. Ships can determine maximum exposure limits for various environmental conditions and individual work rates. Adherence to these maximal heat exposure guidelines can prevent or reduce the adverse physiological effects of heat stress. Additionally, sufficient recovery time in a cool environment will help reverse the harmful effects of heat stress. Heat stress becomes excessive when the body's ability to adjust is exceeded, resulting in increased deep body temperature. This condition can produce fatique, rash, cramps (particularly in the extremities and abdomen), profuse sweating, dehydration, tingling in the extremities, pallor, rapid heartbeat, severe headache, nausea, vomiting, and poor physical and mental performance in affected personnel. As body temperature continues to rise (due to prolonged exposure), heat injuries (e.g., heat exhaustion or heat stroke) may occur resulting in severe impairment of the body's temperature regulating ability and possible death. Recognizing personnel heat-stress symptoms and obtaining prompt medical attention for affected persons is an all hands responsibility. - b. In order to obtain accurate and reliable data on heat-stress conditions, ships shall conduct heat-stress surveys to record dry-bulb (DB), wetbulb (WB), and globe temperature (GT) readings. They must take DB and WB temperature with both thermometers shielded from radiant heat and the WB must also be properly ventilated to determine the effects of airflow. Measurement is accomplished by means of a globe thermometer that provides a value representing radiant and convection heat transfers to or from the body. The Navy uses either a wet-bulb-globe temperature (WBGT) meter or an automated WBGT data acquisition system to measure each of the above temperatures. Ships use dry bulb, wet-bulb, and globe temperature readings to calculate a single number, the WBGT index. They use the WBGT index, along with the individual's physical exertion level to calculate an individual's permissible heat exposure limit. Appendix B2-A presents this information in a columnar format by means of the Physiological Heat Exposure Limits (PHEL) tables. - c. While heat-stress conditions can occur in practically any space or area on board a ship, machinery spaces, laundries, sculleries, galleys, incinerator rooms, flight decks, and steam catapult rooms are the most likely to have the conditions that may cause heat stress. Causes of heat-stress conditions include operations in hot and humid climates, arduous physical tasks, steam and water leaks, boiler air casing leaks, missing or deteriorated thermal insulation, and ventilation system deficiencies. In addition, other factors that reduce physical stamina and enhance susceptibility to heat-stress illness are dehydration, lack of sleep, illness, use of medication, drugs, alcohol, and the presence of atmospheric contaminants such as combustion gases or fuel vapors. d. <u>Heat Acclimatization</u>. In most individuals, appropriate repeated exposure to heat stress causes a series of physiologic adaptations called acclimatization, whereby the body becomes more efficient in coping with the heat stress. An acclimatized individual can tolerate a greater heat stress before OPNAVINST 5100.19C CH-2 30 July 1999 harmful level of heat strain occurs. Personnel acquire heat acclimatization only gradually, being fully achieved over a three to four week level of sustained physical activity. Therefore, unacclimated individuals may increase their risk of incurring acute adverse health effects from exposure to harmful levels of heat stress. - e. This chapter establishes Navy policy and procedures for the control of personnel exposure to heat stress and applies to all ships, including submarines. Ships shall not expose personnel to excessive heat stress and shall provide a shipboard work environment that minimizes the probability of such exposure. - f. This chapter applies to heat-stress control and personnel protection for most shipboard operating conditions. It does not apply for the determination of heat exposure limits specifically for personnel wearing layered or impermeable clothing such as chemical/biological warfare clothing, fire fighting protective clothing or ensemble, or chemical protective clothing (worn for use during clean-up of hazardous material spills) or any type of body cooling garment or device. #### B0202. RESPONSIBILITIES ## a. The commanding officer shall: - (1) Establish and enforce an effective heat-stress policy that ensures personnel heat exposures are limited per this chapter except in an operational emergency. - (2) Review and initial daily, heat-stress surveys that result in reduced stay times. - (3) Conduct an inquiry into the circumstances surrounding all heat injuries that result in unconsciousness as prescribed in reference B2-1. - (4) Report to the Immediate Superior in Command (ISIC) those material deficiencies, beyond ship's force capability to correct, which contribute to heat-stress conditions aboard the ship. - (5) Report heat-stress related cases as specified in paragraph B0204f. ## b. The medical department representative (MDR) shall: - (1) Conduct heat-stress surveys of all non-engineering spaces as requested or as required by paragraph B0204c(4) and (5). For submarines, the MDR conducts heat-stress surveys in engineering spaces. If an automated WBGT system is installed, the ship shall maintain and calibrate at least one portable WBGT for use in the event that the automated system should fail. - (2) Review all engineering and non-engineering heat-stress surveys to determine obvious inaccuracies, reduced PHEL stay times, and any personnel protective actions being taken. Submit heat-stress surveys that result in reduced stay times to the commanding officer daily for review. - (3) Provide training to divisions on heat-stress health hazards, symptoms, prevention, and first aid procedures, upon request. (4) Prepare reports of heat-stress related cases as specified in paragraph ${\tt B0204f}$. #### c. The engineer officer/reactor officer shall: - (1) Ensure dry-bulb thermometers are installed per paragraph B0204b(1) and temperatures are monitored and recorded per paragraph B0204b(3) and (4). - (2) Assign and qualify engineering department personnel to perform heat-stress surveys in engineering spaces. - (3) If an automated WBGT system is installed, ensure at least one portable WBGT meter is maintained and calibrated for use in the event that the automated system should fail. - (4) Review heat-stress surveys and ensure stay times for engineering/reactor personnel are being properly determined as specified in paragraph B0205. Limit personnel heat exposures accordingly, except as approved by the commanding officer in an operational emergency. - (5) Record all heat-stress related deficiencies on Current Ship's Maintenance Project (CSMP). Appendix B2-B provides heat-stress trouble-shooting and recommended repair actions. #### d. The supply officer, air boss, and other department heads shall: - (1) Ensure dry-bulb thermometers are installed per paragraph B0204b(1) and temperatures are monitored and recorded per paragraph B0204b(3) and (4). - (2) Ensure the MDR conducts heat-stress surveys when required by paragraphs B0204c(4) and (5). - (3) Review heat-stress surveys and ensure stay times for personnel are being properly determined as specified in paragraph B0205. Limit personnel heat exposures accordingly, except as approved by the commanding officer in an operational emergency. - (4) Record all heat-stress related deficiencies on CSMP. Appendix B2-B provides heat-stress trouble-shooting and recommended repair actions. #### e. Division officers shall: - (1) Limit personnel heat exposures per established stay times, except as approved by the commanding officer in an operational emergency. - (2) Record all heat-stress related deficiencies on Current Ship's Maintenance Project (CSMP) for their respective division. #### f. Heat-stress surveyors shall: - (1) Be qualified per paragraph B0206b - (2) Perform heat stress surveys as required by paragraph B0204. #### g. All hands shall: - (1) Obtain prompt medical attention for personnel who exhibit heatstress symptoms. - (2) Follow recommended work practices and procedures for controlling heat-stress hazards. ## B0203. HEAT-STRESS ELEMENTS - a. Monitoring and surveying of heat-stress conditions. (Paragraph ${\tt B0204}$). - b. Establishing safe work schedules in heat-stress environments. (Paragraph B0205). - c. Investigating and reporting personnel heat injuries. (Paragraph ${\tt B0204f}$ and Chapter ${\tt A6}$). - d. Training. (Paragraph B0206). - e. Recordkeeping. #### B0204. HEAT-STRESS MONITORING AND SURVEYING #### a. **Definitions**: - (1) <u>Monitoring</u>. Observing and recording temperatures of DB thermometers at specified watch and/or workstations. - (2) <u>Surveys</u>. Use of a WBGT meter or automated WBGT data acquisition system to measure DB, WB, and GT, and compute the WBGT index to determine the amount of time it is safe to work in a given space. Personnel conducting a survey can calibrate the WBGT index using the following formula: WBGT = $$(0.1 \times DB) + (0.7 \times WB) + (0.2 \times GT)$$. (3) $\underline{\text{Heat-stress Surveyor}}$. A trained person assigned to conduct required surveys. #### b. Heat-stress Monitoring: (1) <u>Dry-Bulb Thermometer Positioning</u>. A hanging DB thermometer (alcohol in glass - NSN 9G-6685-00-243-9964) shall be permanently mounted at watch and workstations throughout the ship where heat-stress conditions may exist. A DB thermometer shall also be mounted in non-air conditioned spaces, not normally manned, in which personnel may have to periodically work or conduct
maintenance, such as storerooms. These thermometers shall be mounted in a position so they indicate the most accurate representative temperature for the area where workers/watchstanders spend the majority of their time. Placement of the DB thermometers may be in or out of the ventilation air stream but must be hung at least 2 feet from any supply ventilation terminal/opening. The temperature being measured must be representative of the heat-stress environment workers/watchstanders experience. Thermometers shall be hung with a nonheat conducting material such as plastic or string (never hang with metal wire) and positioned to minimize the influence of any adjacent or local heat or cold sources (avoid direct contact between thermometer and hot/cold structural surfaces). If the difference between the hanging DB thermometer and the DB temperature measured with the WBGT meter, during a survey, is 5°F or greater at any watch or workstation, then the DB thermometer is not representative of the temperature at the workstation. The hanging DB must be relocated, replaced, or validated by aligning the etch mark with the freezing point (32°F). A DB thermometer shall be temporarily mounted to monitor conditions where repairs or maintenance are being performed in a heat-stress area. The ship shall install DB thermometers, at a minimum, in main machinery spaces, (firerooms and enginerooms), auxiliary machinery spaces, emergency diesel spaces and other engineering spaces containing heat sources, as well as in laundries, dry cleaning plants, sculleries, galleys, bake shops, and steam catapult spaces. #### NOTE: "No Calibration Required" (NCR) stickers are not required to be placed on DB thermometers. - (2) <u>Automated Monitoring System</u>. These automated meters shall be mounted in a position so they indicate the most accurate representative temperature for the area where workers/watchstanders spend the majority of their time. Automated meters shall be positioned so as to avoid interference with space activity. If ventilation is present at the workstation where an automated sensor will be installed, then the sensor should be located in relation to the ventilation duct such that airflow to the sensor does not exceed 350 fpm. - (3) <u>Dry-Bulb Temperature Readings</u>. The ship shall take DB temperature readings when the ship is underway or when potential heat-stress conditions exist while in port. The ship shall monitor the following compartments when manned: main machinery spaces, (firerooms and engine rooms) ,auxiliary machinery spaces, emergency diesel spaces, laundry spaces, sculleries, galleys, bake shops, and steam catapult spaces. Assigned personnel shall monitor compartments as follows: - (a) Every 4 hours for manned spaces if DB temperatures do not exceed $85^{\circ}\;\text{F}$ - (b) Every hour for manned spaces if DB temperatures exceed 85° F - (c) Every hour at temporary installations for repairs or maintenance conditions. #### (4) Dry-Bulb Temperature Recording - (a) DB temperatures shall be recorded on a prepared log and reviewed by the space supervisor (e.g. machinist mate of the watch (MMOW), galley captain). If a DB temperature exceeds the temperature per paragraph B0204c(4)(a), the space supervisor shall circle (in red) the DB reading and immediately notify the watch supervisor (i.e. engineering officer of-the-watch (EOOW), division officer, etc). The watch supervisor shall direct heat-stress surveys to be conducted and enforce the resulting stay times. - (b) The space supervisor (e.g. MMOW, galley captain) shall record and review the DB temperatures for the automated system either as part of the centralized data acquisition system, or as printed copies. The space supervisor shall initial in the appropriate box and check the appropriate notation in the computer log. If a DB temperature exceeds the temperature per paragraph B0204c(4)(a), the space supervisor shall immediately notify the watch supervisor (e.g. engineering officer of-the-watch (EOOW), division officer). The watch supervisor shall direct heat-stress surveys to be conducted and enforce the resulting stay times. #### c. Heat-stress Surveys - WBGT Meter (1) The heat-stress surveyor determines environmental heat-stress conditions using the WBGT meter (Model RSS 220, NSN 7G-6685-01-055-5298 or Heat-Stress Monitor - Model 960, NSN 3H-6665-01-333-2590), or an automated WBGT system that provides a direct readout to a centralized data acquisition system. Each method measures dry-bulb, wet-bulb, and globe temperature and integrates them into a single heat-stress value, the WBGT index. Appendix B2-C, Use of the WBGT Meter, provides detailed information and procedures regarding the proper use and care of the WBGT meter. The surveyor uses the WBGT index, along with the individual's physical exertion level, to determine the permissible heat exposure limits referred to as the Physiological Heat Exposure Limits or PHEL stay times. #### NOTE: WBGT meter values are not accurate below 65°F. #### (2) Measurement Techniques - (a) When surveying a work or watch station using the WBGT meter, the surveyor shall position the meter where the worker/watchstander would normally stand or where the intended work is to be performed, with ventilation arranged to provide normal ventilation at that location. For specific operating instructions see Appendix B2-C paragraph 3. - (b) The heat-stress surveyor shall conduct the first WBGT measurement in the workspace after the meter has been in the space 5 minutes to enable it to equilibrate to the surrounding area. The heat-stress surveyor will wait 3 minutes at each subsequent watch or workstation to allow the meter to equilibrate before taking the reading. - (c) Where automated WBGT sensors are used, watchstanders should take care not to shield the automated WBGT sensor from airflow or heat sources so that readings reflect an accurate watchstander stay time. ## (3) Recording and Reporting Survey Results: - (a) The heat-stress surveyor shall record all non-automated survey readings to the nearest 0.1°F on a Heat-Stress Survey Sheet similar to the ones found in Appendix B2-D. The surveyor shall use the WBGT index reading to determine the PHEL stay time per section B0205. The surveyor shall record the PHEL curve used and the corresponding exposure time on the survey sheet. Upon completion of the survey and determination of PHEL stay times, the heat-stress surveyor shall note any stay times for manned watch or workstations that, under routine conditions, are less than the watch or work period. The surveyor shall circle these readings on the sheet in red. The surveyor shall notify space supervisors and responsible department heads immediately of the reduced exposure times. If a survey results in a PHEL stay time which is less than the work or watch period, the department head responsible for the space shall promptly notify the commanding officer of the condition, indicating action being taken to protect personnel and/or to reduce the excessive heat-stress situation. - (b) The heat-stress surveyor shall print all automated survey readings on a pre-formatted Heat-Stress Survey Sheet. The surveyor shall circle in red, on the Heat-Stress Survey Sheet, any PHEL stay times for manned watch or workstations that, under routine conditions, are less than the watch or work period. The heat-stress surveyor shall notify workspace supervisors and responsible department heads immediately of the reduced exposure times. The department head shall promptly notify the commanding officer of the condition, indicating personnel protective action being taken, and action, if any, to reduce the excessive heat-stress situation. - (c) Ships shall use a Heat-Stress Survey Sheet in a format similar to the one found in Appendix B2-D to record heat-stress information. Ships using a database or fitted with an automated system and installed WBGT sensors, may use a computer printout for the Heat-Stress Survey Sheet. The surveyor shall record the following heat-stress information on the Heat-Stress Survey Sheet manual or computer printout. - 1. Date and time of survey - $\underline{2}$. In the follow-on survey required block identify either a time, a DB, and/or WB temperature or use the term DB temperatures below survey requirements. - $\underline{\mathbf{3}}$. Stations surveyed, including the following information for each station: - a. Time WBGT measurement was taken at the location - $\underline{\underline{b}}$. Hanging DB temperature. Not required for the auto- - mated system - c. WBGT meter readings for DB, WB, GT and WBGT - $\underline{\mathbf{d}}.$ PHEL curve for the station and the corresponding exposure time. #### NOTE: Only the column that pertains to the current watch/work situation needs to be completed (e.g. all four columns do not need to be filled in). $\underline{4}$. WBGT Validation. The heat-stress surveyor shall manually calculate the highest WBGT index obtained using the formula: $$WBGT = (0.1 \times DB) + (0.7 \times WB) + (0.2 \times GT)$$ The surveyor shall compare calculated WBGT to the meter WBGT and the two readings shall be within $0.2^{\circ}F$. The automated system does not require WBGT validation. - (d) The heat-stress surveyor shall note any material deficiencies that may be contributing to adverse heat-stress conditions and record them on the survey sheet. Additionally, personnel shall comment on the availability of drinking water on the survey sheet. - (e) The surveyor shall record the hanging DB temperatures on the Heat-Stress Survey Sheet. If the difference between the hanging DB thermometer and the DB temperature measured with the WBGT meter, during a survey, is $5^{\circ}F$ or greater at any watch or workstation, the DB thermometer is not representative of the temperature at the workstation. Relocate, replace or validate the hanging DB by aligning the etch mark with the freezing point $(32^{\circ}F)$. This is not
required with the automated system. - (f) Following the department head's review, all Heat-Stress Survey Sheets, including engineering, shall be delivered to the MDR. The MDR shall review all engineering and non-engineering heat-stress surveys to determine obvious inaccuracies, reduced PHEL stay times, and any personnel protective actions being taken and submit Heat-Stress Survey Sheets daily to the commanding officer. The commanding officer shall initial the survey sheets, and return the sheets to the appropriate department. - (4) **Space Surveys.** Ships shall conduct the survey of spaces for heat stress using the WBGT meter: - (a) At all \underline{manned} watch/workstations within the space whenever the temperature from a permanently mounted hanging DB thermometer reaches or exceeds the following temperature requirements: ## PHEL I through III Watch/Work length 4 hours or less DB = 100°F Watch/Work length greater than 4 hours DB = 90°F PHEL IV through VI DB = 85°F. #### NOTES: 1. Daily WBGT Space Surveys at the hottest time of the day are no longer required. - 2. Shipboard conditions cannot be adequately addressed by a single dry bulb value. For watches longer than 4 hours or activity levels greater than PHEL III, a 100°F temperature would miss potentially serious heat-stress conditions. The values listed above take into consideration likely levels of relative humidity, watch duration's, and levels of activity. Under normal operations, routine watches in engineering spaces are expected to be 4 hours at a PHEL III or lower. PHEL IV through VI apply to above average work rates. - (b) In any space when a heat injury (heat exhaustion or heat stroke) occurs. - (c) Prior to conducting Engineering Casualty Control (ECC) drills: - $\underline{1}$. If the drill-set exceeds 3 hours (not required in spaces not affected by the drill or in areas that are unmanned) - 2. If already in a reduced stay time, the surveyor shall use the most current heat-stress survey and calculate stay times for ECC watch standers using the ECC PHEL values in Appendix B2-A. The length of the exercises cannot exceed the watch PHEL stay times. #### NOTE: Not applicable to submarines, which have air-conditioned engineering spaces. - (d) In any space when the commanding officer determines that a heat-stress situation may occur. - (e) As required for follow-on surveys (see paragraph B0204.c(5)). - (5) Follow-on Surveys. Ships shall accomplish follow-on surveys, of heat-stress spaces, using the WBGT meter as follows: - (a) For engineering spaces on nuclear, gas turbine and diesel powered ships - $\underline{1}$. If the survey resulted in a PHEL stay time greater than the duration of the normal watch or work period and did not require a change from the normal watch/work time. No further follow-on surveys are required unless the hanging DB temperature increases by more than $5^{\circ}F$ from the hanging dry bulb temperature in the previous survey. - $\underline{2}$. If the survey resulted in a PHEL stay time less than the duration of the manned watch or workstation then the watch/work times shall be adjusted to reflect the new PHEL stay times indicated by the WBGT. A follow-on survey is only required if the DB temperature increases by 5°F or more from the hanging DB temperature in the previous survey. If the hanging DB temperature drops below the value in paragraph B0204c(4) and return to a normal watch/work time is desired, a survey shall be conducted to ensure conditions allowing a return to normal watch/work periods have been reestablished. OPNAVINST 5100.19C CH-2 30 July 1999 - (b) Two options are provided for follow-on surveys for engineering spaces on non-nuclear, steam-powered ships and for laundries, sculleries, galleys, steam catapult spaces and arresting gear spaces. - $\underline{1}$. Follow-on surveys where WB and DB temperatures are not monitored and recorded each hour. Follow-on surveys shall be conducted prior to the end if the current manned watch or work period as indicated in the previous survey. Follow-on surveys shall continue to be conducted each watch/work period until the conditions specified in paragraph B0204c(4) no longer exist. - $\underline{2}$. Follow-on surveys where WB and DB temperatures are monitored and recorded each hour at manned workstations. - \underline{a} . If the WBGT survey resulted in a PHEL stay time greater than the duration of the normal watch or work period, a change from the normal watch/work time is not required. Follow-on surveys are not required unless the DB temperature increases by 5°F or more and/or WB temperature increases by 3°F or more from the DB and WB temperatures recorded from the previous survey. The DB and WB temperature must be measured each time using the same instrument/device. The WBGT meter, motorized psychrometer, or commercially available hygrometer may be used to measure DB and WB temperature. If the DB temperature drops below the value in paragraph B0204c(4) and return to a normal watch/work time is desired, then a survey shall be conducted to ensure conditions allowing a return to normal watch/work periods have been reestablished. - b. If the WBGT survey resulted in a PHEL stay time less than the duration of the manned watch, or work period, the watch/work time shall be adjusted to reflect the new stay times indicated by the WBGT. Follow-on surveys are not required unless the DB temperature increases by $5^{\circ}F$ or more and/or WB temperature increases by $3^{\circ}F$ or more from the DB and WB temperatures recorded from the previous survey. The DB and WB temperature must be measured each time using the same instrument/device. The WBGT meter, motorized psychrometer, or commercially available hygrometer may be used to measure DB and WB temperature. If the DB temperature drops below the value in paragraph B0204c(4) and return to a normal watch/work time is desired, then a survey shall be conducted to ensure conditions allowing a return to normal watch/work periods have been reestablished. #### NOTE: The department head may elect to have more than one stay time rotation in a workspace. This would allow the majority of personnel to take advantage of a longer stay time instead of limiting all personnel to the most restrictive stay time. If more than one watch time rotation is implemented for a space it shall be indicated on the Heat-Stress Survey Sheet. For example: A steam-powered ship in the Indian Ocean has obtained the following readings from an auxiliary space during the latest heat-stress survey conducted at 1400: Top Watch WBGT = 92 PHEL = II, Stay time = 4:10 Evap Watch WBGT = 93 PHEL = II, Stay time = 3:50 Air Comp Watch WBGT = 92 PHEL = II, Stay time = 4:10 SSTG Watch WBGT = 92 PHEL = II, Stay time = 4:10 Messenger The engineer officer assigns a 3 X 6 watch (3 hours watch in the space and 6 hours outside the space) for the evap watch and the messenger. The engineer officer assigns everyone else in the space to a 4 X 8 watch (4 hours watch in the space and 8 hours outside the space). The time outside the space must be in a cooler environment. WBGT = 92 PHEL = III, Stay time = 3:30 (c) \underline{ECC} . A heat-stress survey to restore the normal watch is not required at the end of the ECC drill set unless a DB temperature at any manned watch station exceeds the appropriate value identified in paragraph B0204c(4)(a). Appendix B2-E provides heat-stress survey decision diagrams that outline heatstress survey and follow-on requirements. (6) <u>Time Weighted Mean (TWM) WBGT Values</u>. The TWM WBGT is for use in especially hot environments where reduced stay times have been imposed on watch/work standers. The TWM WBGT is an optional, not mandatory provision, for use if an air-conditioned booth or cooler space is available for personnel to spend time in the cool climate and afford them some relief from the heat in the space. When implemented, the TWM changes the WBGT value for that individual and increases the length of time they can now spend at their watch/work station. Appendix B2-F provides ships that have this ability with a way of properly calculating the new WBGT value. ## d. Recovery Time For Personnel Reaching Exposure Limits. - (1) Supervisors shall direct personnel standing watch or working in spaces in reduced stay times (except in operational emergencies) to leave the heat-stress environment prior to the expiration of the PHEL stay time. These personnel shall move to a cool, dry area conducive to rapid physiological recovery (an area with an optimum DB temperature of less than or equal to 80°F). - (2) Preferred recovery environments are those that are air conditioned within the standards of reference B2-2. Provided there is no evidence of accumulated fatigue, the length of recovery time shall be equal to twice the exposure time or 4 hours whichever is less. After completing the necessary recovery period in preferred environmental conditions, an individual who nonetheless remains tired, unable to carry out normal work requirements, or has an increased incidence of health disorders shall be referred to the MDR for evaluation. - (3) Supervisors shall direct personnel experiencing heat-stress symptoms while standing watch or working in the workspace, to report immediately to the MDR for evaluation. #### e. Recommendations for Working in Heat-stress Environments. - (1) Drink more water than satisfies thirst. Do not wait until you are thirsty to start drinking (scuttlebutts must be readily available and in working order). It is important that personnel stay hydrated. A device that has proved very effective in helping personnel to stay hydrated on flight decks, steam catapult spaces, engineering spaces, laundry and in other hot locations on ship is the Camelbak® (or equivalent) drinking system. It holds 1.8 liters of water and is worn like a backpack with a straw mechanism that allows the person to drink anytime or anywhere. The Camelbak® has
proved very effective in helping to keep personnel hydrated especially in areas such as the Persian Gulf. It is available in the stock system under NSN 9Q-8465-01-396-9855. - (2) Eat three well-balanced meals daily. - (3) Get adequate rest. At least 6 hours of continuous sleep per 24 hours is recommended. - (4) Except where fire retardant or fire-fighting clothing is required, wear clean clothing composed of at least 35 percent cotton (more natural fiber content allows more effective evaporation of water from clothing). - (5) Do not take salt tablets. - (6) Limit intake of caffeinated drinks. - (7) Do not drink commercially prepared electrolyte supplements in place of water. - (8) The fleet has used several cooling vests in the stock system in a limited capacity. Initial research on one of these vests shows that if properly used in a heat-stress environment it can reduce thermal strain. However, when using cooling vests, personnel shall adhere to PHEL stay times as described in this chapter until revised PHEL curves are established for the cooling vest. #### NOTE: The use of using cooling vests that contain paraffin based phase change material is not recommended. This material may be flammable and must be stored per the requirements for flammable material in Chapter C23. #### f. Reports and Forms (1) Personnel exposed to excessive heat stress may require the professional judgment of a trained MDR to determine the presence or absence of a heat-related disorder. If the result of the evaluation indicates a heat-related case the MDR shall prepare a Heat/Cold Case form (NAVMED 6500/1). Appendix B2-G is an example of this form. The senior MDR must sign the form and the commanding officer shall forward the form to: Commanding Officer, Navy Environmental Health Center (NAVENVIRHLTHCEN). This form is available under stock number 0105-LF-015-0800. Submission of this form to NAVENVIRHLTHCEN will assist BUMED in identifying both personnel and material areas that require assistance in achieving better heat-stress control. #### NOTE: If a heat-stress case results in 5 or more lost workdays, a Mishap Report shall be submitted per Chapter A-6 in addition to the submission of the Heat/Cold Case form. (2) NAVENVIRHLTHCEN shall provide a fiscal year-end of summary of shipboard heat-stress cases from their database by type of operation, and ship class to CNO (N454), COMNAVSEASYSCOM (SEA 03L5), and the Fleet Commanders in Chief. #### B0205. PHEL DETERMINATION a. The WBGT index provides a measure of environmental conditions. der to determine the permissible exposure limit in these conditions, an additional piece of information is required the degree of effort entailed by the particular job. The more strenuous the job, the shorter the allowable exposure limit. The Navy has developed six physiological heat exposure limit (PHEL) curves, each applying to a different work rate, ranging from light work (PHEL Curve I) to heavy work (PHEL Curve VI). The PHEL Curve General Applicability table (table B2-A-1) in Appendix B2-A provides the applicable stay times allowed for a specific WBGT reading. For types of work not presented in table B2-A-1, the MDR should consult reference B2-2, Articles 3-12 and 3-13. For comparison, examples of light work include sweeping down, painting, adjusting automatic combustion controls, changing and cleaning lube oil strainers, and bleeding hydraulic oil. Examples of heavy work include manually chipping and wire brushing in preparation for painting, handling cargo and supplies, replacing large valves, cleaning lube oil sumps, and disassembly or reassembly of large or heavy equipment. The PHEL curves were developed and are accurate for normal, healthy personnel who have had adequate rest, (6 hours continuous sleep in the last 24 hours), adequate water intake, and adequate recovery time from previous heat-stress exposure (2 hours recover for every 1 hour exposure or 4 hours maximum). Personnel are assumed to be wearing clothing consisting of a least 35 percent cotton fiber, not containing starch, and readily permeable to water transfer. Table B2-A-2 presents the PHEL Chart in a tabular format. Table B2-A-3 presents the PHEL values in a tabular format for the presence of fuel combustion gases. ## b. Procedures #### (1) Curve Selection - (a) **Routine Operations**. Applicable PHEL curves should be determined by selecting the appropriate curve listed in table B2-A-1. - (b) <u>Non-routine Operations</u>. Non-routine operations, such as performing operations in out-of-normal plant configurations, increases in normal watchstander work rate, and minor equipment casualties require the use of the next higher number curve above that specified in table B2-A-1 for routine operations. For example, if the stay time for a particular watchstander is determined to be PHEL Curve I during normal operations, then the exposure limit for the watchstander should be determined using PHEL Curve II during difficult or more active than normal watches. OPNAVINST 5100.19C CH-2 30 July 1999 - (c) Engineering Casualty Control Exercises. Watchstanders shall have their stay times determined by selecting the appropriate curve listed in table B2-A-1. - (d) **Heavy Work**. Personnel conducting heavy repairs or other strenuous work shall have their stay time determined by using PHEL Curve VI. - (2) Effects of Personnel Health Status on curve Selection. As indicated, the PHEL curves and the assignment in table B2-A-1 are based on normal, healthy personnel who have adequate rest and recovery from previous heatstress exposures. Personnel having repetitive exposures to heat stress without sufficient recovery may experience cumulative fatigue. Additionally, personnel with a respiratory system cold and/or infection, lacking sufficient sleep (less than 6 hours in the past 24 hours), experiencing dehydration, having clinically confirmed hypertension or taking medication which adversely effects body temperature are much more prone to systemic heat injuries. Maximum exposure limits for these personnel cannot be reliably predicted using the PHEL Chart in table B2-A-1. The senior MDR on a case-by-case basis shall determine appropriate exposure limits for these personnel. - (3) <u>Curve Selection if Personnel Heat Injuries Occur</u>. If, after determining personnel stay times per this section, a heat exhaustion or heat stroke occurs, then the stay times for all other personnel in the space shall immediately be reduced by recalculating stay times using the next numerically higher PHEL curve than specified by table B2-A-1. The work and health status of the individual suffering the injury shall be reviewed. When the cause of the injury has been reasonably resolved, the stay times for personnel in the space shall be determined using the latest WBGT index and the normally appropriate curves as indicated in table B2-A-1. - (4) <u>WBGT/PHEL Determination</u>. The heat-stress surveyor shall use the PHEL table (table B2-A-2). To use the PHEL table, the heat-stress surveyor must first round the recorded WBGT index to the next higher whole number value. This can be done easily as the WBGT index is recorded in tenths of a degree F. For example: 85.1°F would be rounded to 86°F and 89.9°F would be rounded to 90°F; but 92.0°F would remain 92°F. Using the whole number value of the WBGT index, the heat-stress surveyor would obtain the permissible stay time in hours and minutes under the column for the PHEL curve determined using table B2-A-2. Hence, for a recorded WBGT index of 85.1°F or 85.8°F the stay time for PHEL Curve III is 5 hours and 55 minutes. - (5) The current WBGT/PHEL index for each watch stander can be read from any of the ICAS or PC connected stations. - (6) <u>Impact of Personal Status Change on Exposure Limits</u>. If a person's status changes during the period of a watch, e.g., the person assumes a watch in a different location or works at a different exertion level, stay times shall be computed using the procedures for Remaining Safe Stay Times provided in reference B2-2, article 3-13(5)(b). ## (7) Impact of Fuel Combustion Gases (Stack Gas) and Fuel Vapors on Exposure Limits (a) Fuel combustion gases (stack gas) and fuel vapors can have severe physiological impact on personnel. The effects of these environmental factors are intensified by heat stress. Prolonged exposure to relatively low concentrations can impact the ability of personnel to work safely. If someone entering a workspace or area for the first time in approximately 4 hours or more can smell the odor of stack gas and/or fuel vapors, then a harmful concentration may be present. Personnel should be checked for the following symptoms: - 1. Eyes watering and/or burning - 2. Difficulty in breathing normally - $\underline{\mathbf{3}}$. Tingling or numbness of the tip of the tongue, tip of the nose, finger tips and/or toes - $\underline{4}$. Generalized sensation of mild alcoholic intoxication without alcohol consumption within the past 24 hours. - (b) If two or more of the above symptoms are exhibited, then exposure limits must be reduced as follows: - $\underline{1}$. Using the latest WBGT index values, determine the PHEL stay time by using table B2-A-3; or - $\underline{2}$. Calculate the PHEL stay time for existing heat-stress conditions per paragraph B0205b(4), and divide that stay time by three to obtain the new stay time. For example, if the exposure limit due to heat stress is 4 hours, then the exposure limit with stack gas and or fuel vapors present would be reduced to 1 hour and 20 minutes. Prompt removal of affected personnel to fresh air is essential. Article 3-11 of reference B2-2 discusses the physiological effects to personnel exposed to stack gas and fuel vapors in detail. #### B0206. TRAINING - a. All hands shall receive heat-stress training upon reporting aboard. This training may be conducted by showing the heat-stress videotape Play it Cool: Heat-Stress Prevention Afloat
(8055801-DN), or by using the heat stress Lesson Training Guide available through the Navy Occupational Safety and Health and Environmental Training Center (NAVOSHENVTRACEN) website at http://www.norva.navy.mil/navosh At a minimum this training must include: - (1) Heat-stress health hazards - (2) Symptoms of excessive heat-stress exposure - (3) Heat-stress first aid procedures - (4) Heat-stress monitoring - (5) Causes of heat-stress conditions. - b. Heat-stress surveyors assigned to perform WBGT surveys shall be trained and qualified using the Heat-Stress Surveyor Watchstation 303 (formally Heat-Stress Monitor Watchstation 303)of the Safety Programs Afloat Personnel Qualifications Standard (PQS), NAVEDTRA 43460-4B within 12 weeks of assignment. ## CHAPTER B2 ## REFERENCES - B2-1 Manual of the Judge Advocate General (JAG Manual) - B2-2 NAVMED P-5010-3, Manual of Naval Preventive Medicine, Chapter 3: Ventilation and Thermal Stress Ashore and Afloat (NOTAL) ## Appendix B2-A ## Table B2-A-1 ## PHEL CURVE GENERAL APPLICABILITY SELECTION | PERSONNEL | | PERSONNEL | PHEL (| CURVE | |-----------|-----|--------------------------------|---------|----------------| | | | | Routine | Casualty | | | | | Watch | Control Drills | | I. | Ste | am Propelled Ships | | | | | A. | Propulsion Spaces | | | | | | 1. BTOW | II | III | | | | 2. Console Operator | I | I | | | | 3. Upper Levelman (checkman) | II | III | | | | 4. Lower Levelman | II | III | | | | 5. MFP Watch | II | III | | | | 6. Burnerman | II | III | | | | 7. EOOW | I | I | | | | 8. MMOW | II | III | | | | 9. Throttleman | I | I | | | | 10. EMOW | I | I | | | | 11. Upper Levelman(SSTG) | II | III | | | | 12. Lower Levelman | II | III | | | | (Lube Oil/Condensate) | | | | | | 13. Evaporator Watch | I | II | | | | 14. Messenger (See Note Below) | III | IV | | | | | | | ## NOTE Messenger stay times should be determined by taking the average of all WBGT Index values for the space not including the console booth. In most cases this will give a longer stay time than using PHEL Curve values listed for the messenger above. ## B. Auxiliary Spaces | 1. | All | Watches | II | II | |----|-----|---------|----|----| |----|-----|---------|----|----| ## II. Diesel Propelled Ships | A. | EOOW | | I | I | |----|--------------------|-----|----|-----| | В. | POOW | | II | III | | C. | EMOW | | I | I | | D. | Throttleman | | I | I | | Ε. | Repair Electrician | | I | I | | F. | SSDG Watch | | I | I | | G. | Boiler Watch | | I | I | | Η. | Evaporator Watch | | II | II | | I. | Oiler/Messenger | III | | IV | ## III. Gas Turbine Propelled Ships # OPANAVINST 5100.19C CH-2 30 July 1999 | | Α. | FFG-7, DD-963, and CG 47 Class Ships | | | |-----|----------------------|---|--|---------------------------------------| | | | 1. All Engineering Watch Personnel | I | II | | | В. | DDG-51 Class Ships | | | | * I | nclud | 1. ERO 2. PSM/ERM 3. ASM 4. AS/VCDO 5. Sounding and Security Watch 6. OD Box Watch des restricted maneuvering and casualty co | II
II
II
III
NA
Ontrol drills | III
III
III
*II | | | C. | AOE Class Ships 1. PSM 2. ASM 3. Auxiliary Rover | II
II | II
III
III | | IV. | Stea | m Catapult Spaces | | | | | A. | All Watches | II | II | | V. | All | Other Surface Ship Spaces | | | | | A.
B.
C.
D. | ECC Monitors/Inspectors I Laundry Personnel Scullery Personnel Galley & Food Service Line II Personnel | III
V | II
NA
NA | | VI. | Subm | arines | | | | | Α. | Engine Room 1. EOOW 2. EWS 3. Throttleman 4. Reactor Operator 5. Electrical Operator I 6. Upper Level 7. Lower Level 8. Evaporator Watch 9. Engineering Drill Monitors | I
II
I
II
II
II
I | I
I
I
I
III
III
III | | | В. | Auxiliary Spaces 1. All Watches | II | II | | | C. | Other Spaces 1. Food Service Personnel | II | NA | FIGURE B2-A-1 Table B2-A-2 PHYSIOLOGICAL HEAT EXPOSURE LIMITS (PHEL) TIME TABLE (Without the presence of fuel combustion gases/fuel vapors) | | Six PHEL | Curves (Total | Exposure | Time in Ho | ours:Minutes) | | |------------|----------|---------------|----------|------------|---------------|------| | WBGT Index | | II | III | IV | V | VI | | 80.0 | >8:00 | >8:00 | >8:00 | 8:00 | 6:35 | 4:30 | | 81.0 | >8:00 | >8:00 | >8:00 | 7:45 | 6:00 | 4:05 | | 82.0 | >8:00 | >8:00 | 8:00 | 7:05 | 5:25 | 3:40 | | 83.0 | >8:00 | | 7:45 | 6:25 | 4:55 | 3:20 | | 84.0 | >8:00 | 8:00 | 7:05 | 5:55 | 4:30 | 3:05 | | 85.0 | 8:00 | 7:45 | 6:30 | 5:20 | 4:05 | 2:50 | | 86.0 | 8:00 | 7:05 | 5:55 | 4:55 | 3:45 | 2:35 | | 87.0 | 7:25 | 6:30 | 5:25 | 4:30 | 3:25 | 2:20 | | 88.0 | 6:45 | 5:55 | 4:55 | 4:05 | 3:10 | 2:10 | | 89.0 | 6:10 | 5:25 | 4:30 | 3:45 | 2:50 | 2:00 | | 90.0 | 5:40 | 5:00 | 4:10 | 3:25 | 2:40 | 1:50 | | 91.0 | 5:15 | 4:35 | 3:50 | 3:10 | 2:25 | 1:40 | | 92.0 | 4:50 | 4:10 | 3:30 | 2:55 | 2:15 | 1:30 | | 93.0 | 4:25 | 3:50 | 3:15 | 2:40 | 2:00 | 1:25 | | 94.0 | 4:05 | 3:35 | 3:00 | 2:25 | 1:50 | 1:15 | | 95.0 | 3:45 | 3:15 | 2:45 | 2:15 | 1:45 | 1:10 | | 96.0 | 3:25 | 3:00 | 2:30 | 2:05 | 1:35 | 1:05 | | 97.0 | 3:10 | 2:45 | 2:20 | 1:55 | 1:25 | 1:00 | | 98.0 | 2:55 | 2:35 | 2:10 | 1:45 | 1:20 | 0:55 | | 99.0 | 2:40 | 2:20 | 2:00 | 1:40 | 1:15 | 0:50 | | 100.0 | 2:30 | 2:10 | 1:50 | 1:30 | 1:10 | 0:45 | | 101.0 | 2:20 | 2:00 | 1:40 | 1:25 | 1:05 | 0:45 | | 102.0 | 2:10 | 1:50 | 1:35 | 1:15 | 1:00 | 0:40 | | 103.0 | 2:00 | 1:45 | 1:25 | 1:10 | 0:55 | 0:35 | | 104.0 | 1:50 | 1:35 | 1:20 | 1:05 | 0:50 | 0:35 | | 105.0 | 1:40 | 1:30 | 1:15 | 1:00 | 0:45 | 0:30 | | 106.0 | 1:35 | 1:25 | 1:10 | 0:55 | 0:45 | 0:30 | | 107.0 | 1:30 | 1:15 | 1:05 | 0:50 | 0:40 | 0:25 | | 108.0 | 1:20 | 1:10 | 1:00 | 0:50 | 0:35 | 0:25 | | 109.0 | 1:15 | 1:05 | 0:55 | 0:45 | 0:35 | 0:25 | | 110.0 | 1:10 | 1:00 | 0:50 | 0:40 | 0:30 | 0:20 | | 111.0 | 1:05 | 1:00 | 0:50 | 0:40 | 0:30 | 0:20 | | 112.0 | 1:00 | 0:55 | 0:45 | 0:35 | 0:25 | 0:20 | | 113.0 | 0:55 | 0:50 | 0:40 | 0:35 | 0:25 | 0:15 | | 114.0 | 0:55 | 0:45 | 0:40 | 0:30 | 0:25 | 0:15 | | 115.0 | 0:50 | 0:45 | 0:35 | 0:30 | 0:20 | 0:15 | | 116.0 | 0:45 | 0:40 | 0:35 | 0:25 | 0:20 | 0:15 | | 117.0 | 0:45 | 0:40 | 0:30 | 0:25 | 0:20 | 0:10 | | 118.0 | 0:40 | 0:35 | 0:30 | 0:25 | 0:15 | 0:10 | | 119.0 | 0:35 | 0:35 | 0:25 | 0:20 | 0:15 | 0:10 | | 120.0 | 0:35 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | | 121.0 | 0:35 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | | 122.0 | 0:30 | 0:25 | 0:20 | 0:15 | 0:15 | 0:10 | | 123.0 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | 0:10 | | 124.0 | 0:25 | 0:25 | 0:20 | 0:15 | 0:10 | 0:05 | ## TABLE B2-A-3 (With the presence of fuel combustion gases/fuel vapors) Six PHEL Curves (Total Exposure Time in Hours: Minutes) | | ndex (F) I | II | III | IV | V | VI | |-------|------------|------|------|------|------|------| | 80.0 | 4:50 | 4:15 | 3:30 | 2:55 | 2:15 | 1:30 | | 81.0 | 4:25 | 3:50 | 3:10 | 2:40 | 2:00 | 1:20 | | 82.0 | 4:00 | 3:30 | 2:55 | 2:25 | 1:50 | 1:15 | | 83.0 | 3:40 | 3:10 | 2:40 | 2:10 | 1:40 | 1:10 | | 84.0 | 3:20 | 2:55 | 2:25 | 2:00 | 1:30 | 1:00 | | 85.0 | 3:00 | 2:40 | 2:10 | 1:50 | 1:25 | 0:55 | | 86.0 | 2:45 | 2:25 | 2:00 | 1:40 | 1:15 | 0:50 | | 87.0 | 2:30 | 2:10 | 1:50 | 1:30 | 1:10 | 0:45 | | 88.0 | 2:20 | 2:00 | 1:40 | 1:25 | 1:05 | 0:40 | | 89.0 | 2:05 | 1:50 | 1:30 | 1;15 | 1:00 | 0:40 | | 90.0 | 1:55 | 1:40 | 1:25 | 1:10 | 0:55 | 0:35 | | 91.0 | 1:45 | 1:30 | 1:15 | 1:05 | 0:50 | 0:30 | | 92.0 | 1:35 | 1:25 | 1:10 | 1:00 | 0:45 | 0:30 | | 93.0 | 1:30 | 1:20 | 1:05 | 0:55 | 0:40 | 0:25 | | 94.0 | 1:20 | 1:10 | 1:00 | 0:50 | 0:35 | 0:25 | | 95.0 | 1:15 | 1:05 | 0:55 | 0:45 | 0:35 | 0:20 | | 96.0 | 1:10 | 1:00 | 0:50 | 0:40 | 0:30 | 0:20 | | 97.0 | 1:10 | 0:55 | 0:45 | 0:40 | 0:30 | 0:20 | | 98.0 | 1:05 | 0:50 | 0:40 | 0:35 | 0:25 | 0:15 | | 99.0 | 0:55 | 0:45 | 0:40 | 0:30 | 0:25 | 0:15 | | 100.0 | 0:50 | 0:45 | 0:35 | 0:30 | 0:20 | 0:15 | | 101.0 | 0:45 | 0:40 | 0:35 | 0:25 | 0:20 | 0:15 | | 102.0 | 0:40 | 0:35 | 0:30 | 0:25 | 0:20 | 0:10 | | 103.0 | 0:40 | 0:35 | 0:30 | 0:25 | 0:15 | 0:10 | | 104.0 | 0:35 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | | 105.0 | 0:35 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | | 106.0 | 0:30 | 0:25 | 0:20 | 0:20 | 0:15 | 0:10 | | 107.0 | 0:30 | 0:25 | 0:20 | 0:15 | 0:10 | 0:10 | | 108.0 | 0:25 | 0:25 | 0:20 | 0:15 | 0:10 | 0:05 | | 109.0 | 0:25 | 0:20 | 0:15 | 0:15 | 0:10 | 0:05 | | 110.0 | 0:25 | 0:20 | 0:15 | 0:15 | 0:10 | 0:05 | | 111.0 | 0:20 | 0:20 | 0:15 | 0:10 | 0:10 | 0:05 | | 112.0 | 0:20 | 0:15 | 0:15 | 0:10 | 0:10 | 0:05 | | 113.0 | 0:20 | 0:15 | 0:15 | 0:10 | 0:05 | 0:05 | | 114.0 | 0:15 | 0:15 | 0:10 | 0:10 | 0:05 | 0:05 | | 115.0 | 0:15 | 0:15 | 0:10 | 0:10 | 0:05 | 0:05 | | 116.0 | 0:15 | 0:10 | 0:10 | 0:10 | 0:05 | 0:05 | | 117.0 | 0:15 | 0:10 | 0:10 | 0:05 | 0:05 | 0:05 | #### Appendix B2-B #### HEAT STRESS TROUBLE-SHOOTING AND REPAIR ACTIONS VENTILATION: If a ventilation problem is suspected, the WBGT meter should be positioned at the supply terminal/opening discharge such that the airflow is blowing into the left side of the WBGT meter. If the discharge air DB temperature is greater than 10° F over the outside DB temperature, then a ventilation supply problem may be indicated. A reading of 2 terminals/openings per ventilation supply system serving the space is required. The below information may assist in determining the cause of the problem. | <u>STANDARDS</u> | HOW TO MEASURE DISCREPANCIES | CAUSES | RECOMMENDED | ACTION | |---|------------------------------|--------|-------------|--------| | 1. VENTILATION NSTM 510 Heating, Venti- lation and Air Condition- ing systems for Surface Ships | | | | | | a. <u>Supply</u> | | | | | | (1) Flow | | | | | | (1) | Flow | |-----|------| | | |
| Duct velocity 2500 to Anemomete 3500 fpm | Inlet obstructed | Remove obstructions | |---|---|-------------------------------| | Velocity of airflow | Dirty screens | Clean Screens | | at watchstander (NAVMED P-5010-3) about 250 fpm minimum | Wrong screen mesh (1-1/2 inches required | Replace with proper size mesh | | accac 200 2pm m2122mam | Toxic Gas Vent Dampers closed | Open and repair dampers | | | Vent duct pressure losses due
to dirty ductwork, leaks, un-
authorized openings or missing
access covers | Clean, repair or replace | | (2) Flow (continued) | Supply terminal obstructed | Clean the terminal | Terminal inoperable or missing Replace terminal RECOMMENDED ACTION Repair CAUSES erly: Supply fan not working prop- phase or miswired) HOW TO MEASURE DISCREPANCIES Appendix STANDARDS the ship class in ques- tion, refer to NAVSEA Enclosure (1) | | STANDARDS 0938-018-0010 (A/C & Ventilation DCM for Surface Ships). Exhaust ventilation is to be: -125% of supply ventilation for 1200 psi steam ships. -115% of supply ventilation for other ships except CPS ships -equal to supply ventilation on CPS ships plus sweep air from Type II airlocks | HOW TO MEASURE DISCREPANCIES | CAUSES -Controller defective -Improper speed with exhaust fan -Failed motor bearings | RECOMMENDED ACTION Repair Repair fan interlock Repair | |----------|--|------------------------------|---|---| | | Space pressure negative at ¼ to ½ inch of water is mandatory with supply and exhaust fans at the | U-Tube Manometer | Exhaust inlet or outlet obstructed. Dirty screens. | Remove obstructions. Clean Screens. | | В2-В | same speed (airflow should be into space when access is opened) | | Wrong screen mesh (1-1/2 inches required. | Replace with proper size mesh. | | 3 | | Feel/visual | Vent duct pressure losses due to dirty ductwork, leaks, unauthorized openings or missing access covers. | Clean, repair or replace | | | | | Toxic Gas Vent Dampers closed | Open and repair dampers | | | Exhaust terminals in hot spots | Feel/Visual | | Relocate terminal | | ΑĮ | 2. INSULATION | | | | | Appendix | a. Piping & Machinery
NSTM 635 Thermal, Fire
and | Visual Check | | | | B2-B | b. Acoustic Insulation
Insulate all surfaces | Deteriorated cracked, worn, | High traffic, walkway, standing, use of chain | Replace and install metal lagging/shielding | Enclosure(1) | 333333333333333333333333333333333333333 | STANDARDS with temp.>125°F. Material/thickness IAW MIL-STD-769 | HOW TO MEASURE DISCREPANCIES damaged | CAUSES falls, etc. | RECOMMENDED ACTION | |---|--|---|---|--| | đ | | Wet (water, oil, etc.) | Frequently occurring external leak | Replace and cover with metal lagging/shielding | | | | | <pre>Internal/ external one-time leak</pre> | Replace | | | | Missing
insulation | Removed for access | Replace | | d
S | | | Replaceable pad missing
Valve bonnets, etc | Install replaceable pad | | J
_ | c. After insulation is installed, surface tem- | Infrared hand-
gun/ | Insulation deteriorated/compacted. | Increase insulation thickness. | | | perature should not exceed 125°F. *Note 1, 2 | pyrometer-Note 1 Surface temp too high. | Insulation too thin. | Paint surface with aluminum paint. | | | 3. STEAM/WATER LEAKS | | | | | | a. <u>Turbine Shaft Seals</u> | | | | | | NSTM 231Propulsion and SSTG Steam Turbines | | | | | | Excessive shaft seal leakage, slight leakage | Visual | Shaft alignment | Align shaft | | | is required to lubricate the shaft seals. | | Worn bearings | Replace bearings | | | one share sears. | | Improper or worn packing | Replace packing installation | | | Excessive shaft gland seal leakage, some tur- | Visual | Seal leaks beyond capacity of leak-off system | Repair Seal | OPNAVINST 5100.19C CH-2 30 July 1999 | | STANDARDS bine shaftseals are vented to a gland leak off system | HOW TO MEASURE DISCREPANCIES | CAUSES High exhaust steam Pressure Low vacuum in gland leak off system (less than 1/2 inch vacuum) | RECOMMENDED ACTION Rework exhaust dump Value Secure unneeded auxiliary machinery. Check loop seals. Isolate idle equipment. Ensure gland exhaust | | | | |---|---|------------------------------|--|---|--|--|--| | | b. Mechanical Pump Seals | | | fan operating | | | | | | NSTM 503 Pumps | Visual | Shaft alignment | Align shafting | | | | | | | | Worn bearings | Replace bearings | | | | | | | | Improper or worn package installation | Replace when leakage forms a stream | | | | | | c. Pump Stuffing Boxes | | | | | | | | | NSTM 503 Pumps | Visual | Packing not sufficiently tight | Tighten packing | | | | | | Check for leakage for greater than 32 oz./ min | Measure | Gland bottomed out | Add packing | | | | | | greater than 32 02.7 min | | Shaft alignment | Align shaft | | | | | | | | Worn bearings | Replace bearings | | | | | | | | Improper or worn packaging | Replace packing | | | | | | d. <u>Casing Joints</u> | | | | | | | | | NSTM 221 Boilers
Check all areas of boiler | Visual | Dirt on matting surfaces | Clean Surfaces | | | | | | casings for leakage | Feel | Improper bolt tightening | Retighten bolts | | | | | , | | Soap Suds | Warped doors/access | Replace doors/panels | | | | | | | | | | | | | B2-B-5 Appendix B2-B Enclosure(1) | pendix B2- | <u>STANDARDS</u> | DISCREPANCIES | CAUSES
Cracked seams, fasteners missing or defective, faulty gaskets | RECOMMENDED ACTION Caulk seams, renew fasteners, replace/renew gaskets use tadpole gastets | |------------|--|---------------|---|--| | Ħ | e. <u>Piping</u> | | | | | | NSTM 505 Piping
Check for stained and wet | Visual | Pipe, valve or flange leaking | Repair or replace as necessary | | | lagging *Notes 3, 4 | | Pipe broken | Replace | | | f. <u>Drains, Funnel</u> | | | | | | No overflow | Visual | Check valve jammed | Repair check valve | | | | | Drain funnel fouled | Clean drain funnel | | В2- | 4. BILGE | | | | | -B-6 | a. <u>Dry Bilge Ships</u> | | | | | | No water | Visual | Leaks
Machinery
Piping | Repair leaks | | | b. Wet Bilge Ships | | | | | | Minimize water (no quantitative standard) | Visual | Leaks
Machinery
Piping | Pump bilge water and/
or repair leaks | | | | | | | HOW TO MEASURE - *Note 1 For ships designed to MIL-STD 769D or earlier revisions, the surface temperature after installing insulation was limited to $105^{\circ}F$. - *Note 2 Infrared Heat Gun Survey: Infrared heat guns may be borrowed from IMA or IMA requested to perform. (Heat gun should be used to detect hot spots. This equipment does not provide accurate temperatures.) - *Note 3 Use extreme caution when inspecting pressurized or high temperature piping systems. Do not attempt repairs while system is pressurized. Appendix B2-B Enclosure(1) #### Appendix B2-C #### USE OF THE WBGT METER 1. The basic instrument for assessing heat stress is the WBGT meter - a small, lightweight, portable instrument. The WBGT meter measures dry-bulb, wet-bulb, and globe temperature and electronically integrates these values into the WBGT Index. There are currently two meters available in the fleet: the RSS-220 meter and the Model 960. Each meter is assembled and operated per its technical manual, either NAVSEA SN000-AA-MMO-0010 for the RSS 220 meter, or NAVSEA S9491-AJ-MMO-010/0910/LP-464-1300 for the Model 960 meter, and the guidance contained within this instruction. Specific instructions for requisitioning and turn-in of units are available from Type Commanders. The Allowance Equipage List (AEL) for the meter is AEL 2-870003051. Experience has shown that the meter globe assembly may be damaged before the meter itself is damaged. Replacing the globe assembly, in the event of meter malfunction, may often eliminate the need to return the entire meter for repair. Similarly, the rechargeable batteries should also be checked before returning the entire meter for repair. Supply information for the meter and accessories is: #### a. Model RSS-220 - (1) WBGT Meter. NSN 7G-6685-01-055-5298 - (2) Globe Assembly. NSN 9G-6685-01-149-8635 - (3) Standard Nickel Cadmium Rechargeable Size AA Batteries. NSN 9G-6140-00-449-6001 - (4) WBGT Meter Accessories Allowance Parts List (APL) 100110001 ## b. Model 960 - (1) Heat Stress Monitor. NSN 3H 6665-01-333-2590 - (2) Globe Assembly. Unavailable from SPCC at this time. - (3) Standard Nickel Cadmium Rechargeable Size AA Batteries. NSN 9G-6140-00-449-6001 - (4) Heat Stress Monitor Allowance Parts List (APL) 469990172 - 2. $\underline{\text{WBGT Index}}$. Environmental data displayed by the WBGT meter (heat stress monitor) are: - a. Shielded, ventilated dry-bulb temperature (DB) - b. Shielded, ventilated wet-bulb temperature (WB)
OPNAVINST 5100.19C CH-2 30 July 1999 - c. Globe temperature (GT). This temperature is an integration of radiant and convective (the heating or cooling effects of air movement) heat transfer (heat gained or lost). - d. WBGT Index. The meter calculates this value using the following mathematical equation: $$WBGT = (0.1 \ X \ DB) + (0.7 \ X \ WB) + (0.2 \ X \ GT)$$ e. Exposure Limit (Model 960 only). The calculated exposure limit can be read off the display for each of the PHEL curves (P1 through P6 positions). The heat stress monitor uses the data of Appendix B2-A to perform this calculation. #### 3. Use of the WBGT Meter (RSS-220) - a. The procedure for turning on the WBGT meter readies it for operation. The turn-on procedure is: - (1) Install the globe sensor by pushing the phone jack on the base of the sensor into the receptacle on top of the meter. Hold the globe sensor by its phone jack end, not by the black sphere. The globe can easily be damaged by squeezing, bumping, or dropping. - (2) Fill the wet-bulb water reservoir. The reservoir is accessible through the end of the tunnel marked WATER FILL. When filled, water should completely cover the sponge and be well below the level of the tunnel. Excess water can be poured out of the tunnel end. Be careful to keep the dry-bulb sensor dry. If it becomes wet, dry it with tissue or a soft cloth before operating the meter. - (3) Turn the power switch to CHECK. Listen for the sound of the aspirating fan and see digits on the display. - (4) Turn the measurement function switch to DB, WB, GT, and WBGT. Wait 5 minutes for the initial reading (DB). Wait 3 minutes for subsequent readings. Each position will give a display reading of $100.0 \pm 0.2^{\circ}$ F, if the meter is operating properly. If the proper reading cannot be obtained, do not use the meter. - (5) Turn the power switch to ON. - b. When taking measurements, the order in which the temperatures and WBGT Index are presented in paragraph 3a (DB, WB, GT, and WBGT Index) is the order in which data must be collected to ensure optimum reliability. This is the same order in which the meter will display data as the Parameter Selection Switch is rotated clockwise from the DB position and is the order in which the individual sensors will stabilize (most to least quickly). As each value is obtained, it shall be recorded to the nearest $0.1^{\circ}F$ on a Heat Stress Monitoring Sheet (see paragraph B0204c(3)(a) for recording procedures). As the meter is moved from one site to another, the meter should be at each site for 5 minutes to allow for stabilization of the first reading (DB) in the series to be taken. To determine when each sensor has stabilized, the monitor should watch the $0.1^{\circ}F$ digit of the display. When the $0.1^{\circ}F$ digit stops changing or when it oscillates between a larger or smaller value, the sensor has stabilized and the value can be recorded. (If oscillating, always record the higher of the two values.) c. While taking readings, hold the meter about chest high, 1 foot away from the body. If there is airflow at the reading location, the meter should be positioned to allow the airflow to enter the left side of the meter. ## 4. Use of the Heat Stress Monitor (Model 960) - a. The procedure for readying the heat stress monitor for operation is as follows: - (1) Fill the wet bulb reservoir. Flip up the top of the reservoir filler cap. Using the supplied filler bottle, fill the reservoir to the full mark. Push the cap cover down until it snaps in place. - (2) Install the globe assembly by removing it from the carrying case and inserting the globe plug into the receptacle on the top of the monitor. Be careful not to get skin oils on the globe. - (3) Turn the monitor ON. Turn the TEST switch to TEST. The display will show either EE.E or 88.8. The EE.E means that the monitor has failed the test. The 88.8 means that the electronic portion of the unit is ready for use. If the monitor fails the test, check the battery charge level. If the level is low, charge the batteries. If the batteries are not low or the monitor fails the test after charging, the meter must be repaired. - (4) Turn the TEST switch to RUN. Check top of the bar in the Battery Charge Level window. If the top of the bar is in the green section, the batteries are well charged. If the top of the bar is in the yellow section, the batteries will need recharging soon. If the top of the bar is in the red section, the batteries must be recharged before use. - b. While taking readings, hold the meter about chest high, 18 inches away from the body. If there is airflow at the reading location, the monitor should be positioned to allow the airflow to enter the left side of the unit. When taking a measurement, the order in which the temperatures and WBGT index are taken are DB, WB, GT, and WBGT. Wait 5 minutes after turning the monitor on until taking the initial reading. Allow the temperature to stabilize before taking the subsequent readings. Following temperature readings, position the function switch to the PHEL curve (P position) from Appendix B2-A which corresponds to the routine limit, the non-routine limit, the heavy work limit, and the drills limit. The exposure limits should be checked against table B2-B-2. #### 5. Periodic WBGT Meter Validation a. Each series of WBGT meter readings shall be validated by manually calculating the highest WBGT Index obtained using the equation of paragraph 2d above. This calculation shall be performed in the remarks section of the Heat Stress Monitoring Sheet. The reported WBGT Index value from the meter reading should agree within plus or minus $0.2^{\circ}F$ of the calculated WBGT Index value. If such agreement is not obtained, the following causes of error shall be considered: - (1) The operator may have rushed through the measurement procedures not allowing the sensors to stabilize. - (2) The operator may have misread or recorded the values incorrectly. - (3) The meter may not be functioning properly. If agreement is not obtained, the operator shall conduct a meter check per the appropriate Technical Manual. If the meter check is satisfactory, the operator shall retake the meter readings, ensuring that the meter is allowed to stabilize properly prior to obtaining readings and ensuring that values are recorded properly. If the meter check is unsatisfactory, the operator shall obtain another WBGT meter and retake the readings. - b. During reviews of Heat Stress Monitoring Sheets by the MDR, the department head, and other supervisors, the temperature and WBGT Index values should be spot-checked to determine obvious errors. The following rules of thumb should be applied: - (1) WB temperatures must be less than DB temperatures (WB < DB) #### NOTE: If the WB temperature equals the DB temperature, the wick over the WB sensor is probably dried out. Check that there is water in the WB reservoir. - (2) GT for each set of readings should be greater than or equal to DB temperature for the same set of readings (GT > DB) - (3) WBGT Index must be greater than WB temperature and less than the GT (WB <WBGT < GT). - (4) The higher the overall heat stress, the more important it is to periodically check the meter's WBGT Index value by manually calculating the WBGT Index. It is the reliability of the individual data and WBGT Index which determines the reliability of the exposure limit from the PHEL Chart or Table. - 6. Emergency Environmental Monitoring Equipment Method. The emergency environmental monitoring equipment method discussed here will almost always significantly underestimate the level of heat stress; this shortfall will result in an increased risk of personnel suffering heat injury. When there are no operable WBGT meters aboard ship, there are two alternative monitoring methods that may be used while the ship is underway. Motorized psychrometers (NSN 1H-6685-00-936-1389), carried aboard ships for meteorological purposes or commercially available hygrometers. These psychrometers only measure DB and WB temperatures. They do not have a globe thermometer and therefore cannot account for radiant and convective heating or cooling. Hence all of the components in the WBGT Index equation are not available to calculate the WBGT Index. If using the motorized psychrometric DB and WB temperatures must be measured with the psychrometer shield in its proper position (the flared-open end of the shield must be facing away from the psychrometer). GT can be approximated by taking the difference (ΔT) between the DB temperature and the GT under similar plant operating conditions (power level, number of operating boilers, and approximately the same load on the propulsion plant) when a full set of WBGT meter measurements were obtained. This difference (ΔT) should be added to the DB temperature measured with the psychrometer. For example: The WBGT Index values obtained by this strictly emergency monitoring method should be used with the PHEL Chart (figure B2-B-1) or Tables (tables B2-B-2 and B2-B-3). The resultant exposure limits will be approximations only. Records should indicate whenever the emergency environmental monitoring equipment method was used. A casualty report shall be submitted. When reporting meter failure, give the serial and model numbers and describe the problems encountered. ## Appendix B2-D | HEAT STRESS SURVEY SHEET | | | | | T | DATE: | | | | | | |------------------------------|------|---------------|----|----|----|-------|----------------------------|----------------------------|-----------------------|---------------------------|--| | | | | | | | | | | | | | | STATION | TIME | DB
HANGING | DB | WB | GT | WBGT | ROUTINE (2)
CURVE/LIMIT | NON-ROUTINE
CURVE/LIMIT | DRILLS
CURVE/LIMIT | HEAVY WORK
CURVE/LIMIT | | | BTOW | | | | | | | II = | III = | III = | VI = | | | Upper Level
(Checks) | | | | | | | II = | III = | III = | VI = | | | Lower Level | | | | | | | II = |
III = | II = | VI = | | | MFP Watch | | | | | | | II = | III = | III = | VI = | | | Burnerman | | | | | | | II = | III = | III = | VI = | | | Messenger (1) | | | | | | | III = | IV = | IV = | VI = | | | | | | | | | | | | | | | | Engineroom
Console Booth | | | | | | | 1 = | I = | 1 = | VI = | | | Throttle | | | | | | | 1 = | I = | I = | VI = | | | EMOW | | | | | | | I = | I = | I = | VI | | | Evaporators | | | | | | | I = | II = | II = | VI = | | | Upper Level | | | | | | | II = | III = | III = | VI = | | | Lower Level | | | | | | | II = | III = | III = | VI = | | | Messenger (1) | | | | | | | III = | IV = | IV = | VI = | | | | | | | | | | | | | | | | 3) | <u>Laundry</u>
Press Area | | | | | | | III = | l l | NA | VI = | | | | | | | | | | | NA = | | VI = VI = | | | Driers Scullery | | | | | | | V = | NA = | NA
NA | VI = | | | Galley | | | | | | | V = | NA = | NA | VI = | | | Serving Line | | | | | | | II = | NA = | NA | VI = | | OPNAV 5100/17 (Rev. 5-99) NOTE: (1) Messenger stay times should be determined by taking the average of all WBGT Index values for the space not including the console booth NOTE: (2) Only the column that pertains to the current watch/work situation needs to be completed (e.g. all four columns do not need to be filled in). | NEXT REPORTING: | | | | | | | |---------------------------|--|--|--|--|--|--| | REQUIRED TIME: | LOCATION: | WATCH DURATION: | | | | | | SURVEY COMPLETE: | URVEY COMPLETE: MONITORING DB AND/OR WB: | | | | | | | MANUAL WBGT CALCULATION | : | | | | | | | WBGT = (0.1 X |) + (0.7 X) + (0.2 X |) LOCATION: | | | | | | WBGT (CALCULATED): | METER READING: | SAT/UNSAT (Standard of comparison 0.2°F) | | | | | | COOL DRINKING WATER AVAIL | LABLE AT WATCH/WORK STATIC | NS? YES / NO | | | | | | DISCREPANCIES NOTED: | SURVEYOR'S SIGNATURE | | | | | | | | | | | | | | REVIEWED:(SPACE SUPERVISO | TIME/DATE PR/EOOW) | | | | | | | DEPT HEAD: MD | PR: XO: | CO: | | | | | | | | | | | | | | COMMENTS: | ## Appendix B2-E ## HEAT STRESS DECISION DIAGRAM ## Appendix B2-E #### HEAT STRESS SURVEY DECISION DIAGRAM For Engineering Spaces on Steam Powered Ships and for Laundries, Sculleries, Galleys, Steam Catapult Spaces and Arresting Gear Spaces ${\tt NOTE:}\$ Follow-on surveys where WB and DB temperatures are ${\tt NOT}\$ monitored and recorded each hour ## Appendix B2-E #### HEAT STRESS SURVEY DECISION DIAGRAM For Engineering Spaces on Steam Powered Ships and for Laundries, Sculleries, Galleys, Steam Catapult Spaces, Arresting Gear Spaces $\ensuremath{\text{NOTE:}}\xspace$ Follow-on surveys where WB & DB temperatures are monitored and recorded each hour Appendix B2-E #### HEAT STRESS SURVEY DECISION DIAGRAM FOR ECC DRILLS NOTE: Not required in spaces not affected by the drill or in areas that are unmanned #### Appendix B2-F #### TIME WEIGHTED MEAN (TWM) WBGT VALUES Time Weighted Mean (TWM) WBGT Values. The TWM WBGT is intended for use in especially hot environments where reduced stay times have been imposed on watch standers. The TWM WBGT is an optional provision, for use if an airconditioned booth or cooler space is available for personnel to spend time in the cooler climate and afford some relief from the heat in the space. When the TWM is used it changes the WBGT value for that individual and increases the length of time spent at watch station. Ships that have this ability may properly calculate the new WBGT value using the following equation: Time (booth) = $$\frac{\text{[WBGT (WATCH STATION) - [WBGT (desired)] x 60}}{\text{[WBGT (watch station) - WBGT (booth)]}}$$ For example: Engineering spaces on a steam-powered ship in the Indian Ocean are on a 4-hour watch rotation. The temperature on a hanging DB thermometer in a main space measured 101°F during the latest heat-stress survey: ``` Burnerman WBGT = 92, PHEL = II, Stay time = 4:10 Lower Levelman WBGT = 92; PHEL = III; Stay time = 3:30 Console Booth WBGT = 80; PHEL = I; Stay time = 8:00 ``` The lower levelman has a stay time less than 4 hours while other watch stations have stay times that are equal to greater than 4 hours. The engineer office decides to incorporate a TWM WBGT for the lower levelman to maintain a 4-hour watch for all watchspace personnel. He/she looks up the WBGT value (in the PHEL Time Table in Appendix B2-A) to achieve a 4-hour stay time (90 WBGT = stay time of 4 hours) and does the calculation. The time that the lower levelman must spend in the cool booth each hour to achieve a 4-hour watch would be calculated as follows: For the Lower Levelman: $$\frac{\text{Time (booth)} = \frac{\text{[WBGT (watch station)} - \text{[WBGT (desired)]} \text{ X 60}}{\text{[WBGT (watch station)} - \text{WBGT (booth)]}}$$ The 90 WBGT value is from the PHEL Table in Appendix B2-A Time (booth) = $$\frac{92 - 90 \times 60}{92 - 80}$$ = 10 minutes TWM WBGT information shall be documented on the heat-stress survey sheet. ## Appendix B2-G ## HEAT/COLD CASE | HEAT/COLD CASE | | | | | | | | |---|-----------------------------------|------------------------------|------------|-------------------|-----------|-------|--| | FROM: (Reporting Activity)DATE | NAME | NAME | | | | | | | | SSN | SSN | | | | | | | | | GRADE | RATE | RACE | SEX | AGE | | | | | BIRTHPLAG | CE | | | | | | Navy Environmental Health Center | | DATE AND TIME OF EXAMINATION | | | | | | | NEHC-OEM Directorate TO 2510 Walmer Avenue | | UNIT TO WHICH ATTACHED | | | | | | | Norfolk, VA 23513-2617 | | UNIT TO WHICH ATTACHED | | | | | | | | | DATE REP | ORTED TO | PRESENT | STATION | | | | (O+ D-+ | /// | E ON ACTIVE nths) | DUTY | | | | | | Conset Date and Time) | STBITE | | | | | | | | ☐ HEAT STROKE ☐ HYP DESCRIBE BRIEFLY WHAT PATIENT WAS DOING AT TIME OF INJURY. INCLUDI | OTHERMIA
E DESCRIPTION OF CLOT | THING | | | | | | | | | | | | | | | | NOTE: | | | | LA | 3 FINDING | SS | | | (1) ALL HEAT-STRESS INJURIES SHOULD HAVE RECTAL TEMPERATURES.(2) ALL HEAT-STRESS INJURIES WITH RECTAL TEMPERATURES GREATER | THAN 104°F SHOULD HA | AVE SERUM S | GOT DRAW | N | | | | | 24 HOURS AFTER THE INJURY SYMPTOMS (Check all applicable) | | | | TEI | MP (R) | RESP. | | | ☐ UNCONSCIOUSNESS ☐ WEAK ☐ OTHER ☐ DIZZY ☐ NAUSEA (Specify) ☐ PALE | □ RED
□ OTHER | □ NORMA | AL | PU | LSE | | | | □ CONFUSED □ CRAMPS □ IV REQUIRE | | HEIGHT | | | | | | | □ NUMBNESS □ VOMITING □ DRY □ VISUAL DISTURBANCES □ RASH | | | | WE | IGHT | | | | (Specify) HOURS OF LAST MEAL (Date and time) | | BL | OOD PRES | SURE | | | | | SLEEP (Last 24 Hours) AMOUNT □ LIGHT □ MODERATE | ☐ HEAVY | | | | | | | | AMOUNT OF WATER IN QTS. SWEATING (Check one) | LITEAVI | | | | | | | | (Last 12 Hours) | MODERATE | □ NONE | I | SLIGHT | | | | | LAST HISTORY OF HEAT/COLD ILLNESS (Specify type) | | | | | | | | | DATE (MONTH AND DAY) DIAGNOSIS RECENT ILLNESS OR IMMUNIZATION | NONE | | | | | | | | DATE DIAGNOSIS NONE | | | | | | | | | DISPOSITION PRESENT ILLNESS | ☐ BINNACLE
(NUMBER (| | ☐ LIGHT [| OUTY
R OF DAYS |) | | | | ☐ CLINIC ☐ HOSPITAL (Admitted) | | | | | | | | | REMARKS (Initial treatment, long-term treatment potential, extent of injury, remission) | | | | | | | | | | | | | | | | | | SIGNATURE | | | | | | | | | PREPARED | SUBMITTED | | COMMA | NDING OFF | ICER | | | | NAVMED 6500/1 (REV.5-99) | S/N0105-LF-015-080 | | 2 311111/1 | | | | |